AFRL-AFOSR-VA-TR-2016-0284 Multiscale Mathematics for Nano-Particle-Endowed Active Membranes and Films Qi Wang SOUTH CAROLINA RESEARCH FOUNDATION 901 SUMTER ST STE 511 COUMBIA, SC 292080001 08/03/2016 Final Report **DISTRIBUTION A: Distribution approved for public release.** Air Force Research Laboratory AF Office Of Scientific Research (AFOSR)/RTA2 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, Va 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | E ABOVE ADDRESS. | | | | | |--|-------------------------------|-------------------|-------------------------|------------------------------|---|--|--| | 1. REPORT DA | TE (DD-MM-YY | | | 3. DATES COVERED (From - To) | | | | | - | -07-2016 | | Final Repo | ort | | From 01-05-2012 to 30-04-2016 | | | 4. TITLE AND S | SUBTITLE | • | | | 5a. CON | NTRACT NUMBER | | | | thematics for 1 | Nano-Particle-F | Endowed Active Memb | oranes and | | | | | Films | | | | | 5b. GR | ANT NUMBER | | | | | | | | | FA9550-12-1-0178 | | | | | | | | Ea DDO | OGRAM ELEMENT NUMBER | | | | | | | | SC. PRO | GRAW ELEWENT NOWBER | | | 6. AUTHOR(S) | | | | | 5d. PRC | DJECT NUMBER | | | ` ' | | et (Co PI) Pata | r Mucha (Co-PI), Xiao | ofana Vana | 00. 1 10 | 70EOT NOMBER | | | (Co-PI) | Wi. Greg Fore | st (CO-11), 1 CtC | i widena (CO-1 1), Anac | neng rang | | | | | (0011) | | | | | 5e. TAS | SK NUMBER | | | | | | | | | | | | | | | | | 5f WOF | RK UNIT NUMBER | | | | | | | | JI. WORK ON HOMBER | | | | | | | | | | La DEDEGRAMA ARAMITATION | | | | | | D ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | South Carolina | | | | | KEI OKI NOMBEK | | | | St., LeConte 42 | 29 | | | | | | | Columbia, SC | 29208 | | | | | | | | 0 SPONSORIN | C/MONITORING | A CENCY NAME | E(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | -(3) AND ADDRESS(ES) | | | · · | | | | ice of Scientific | c Research | | | | AFOSR | | | 875 North Rai | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | Suite 325, Roo | | | | | | NUMBER(S) | | | Arlington VA | , 22203 | | | | | | | | 12. DISTRIBUTI | ON/AVAILABILI | TY STATEMENT | | | | 1 | | | | | | | | | | | | DISTRIBUTION A: Distribution approved for public release. | | | | | | | | | | | | | | | | | | 13. SUPPLEMENTARY NOTES | 14. ABSTRACT | • | | | | | | | | In this project | , we conducted | a systematic ir | vestigation on active l | iquid crystal f | flows and | d flowing polymer nano-composites | | | including studies of nonlinear phenomenon in active magnetic mcrobead rheology, detailed analyses and simulations of active liquic | | | | | | | | | | | | | | | ions of active liquid crystal models to | | | | | | | | | s, network analysis and simulations of | | | | | | | | | netic model by mapping out the dynamics in | | | | | | | | | ticle interaction. In addition, we used a | | | | | | | | | their genesis in relation to the inherent | | | | | | | | | prought in to analyze nanocomposites merical algorithms for multiphase complex | | | fluid models s | ma darralamad u | | had that wa invantad a | 11 | admotizat | ion (EO) toobnique With the new EO | | | 15. SUBJECT T
technique, we | ERMS
designed energ | gy stable schem | es for several importa | nt model syste | ems of m | aultiphase viscous fluid mixtures, liquid | | | 15. SUBJECT TERMS technique, we designed energy stable schemes for several important model systems of multiphase viscous fluid mixtures, liquid crystal drops, active matter drops, active cells, etc, making the numerical simulation of the underlying fluids and biological objects | | | | | | | | | more reliable. | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF | | | | | | | | | | | | | PAGES | 19b. TELEPHONE NUMBER (Include area code) | | | | | | | | I | | | | #### **INSTRUCTIONS FOR COMPLETING SF 298** - **1. REPORT DATE.** Full publication date, including day, month, if available. Must cite at least the year and be Year 2000 compliant, e.g. 30-06-1998; xx-06-1998; xx-xx-1998. - **2. REPORT TYPE.** State the type of report, such as final, technical, interim, memorandum, master's thesis, progress, quarterly, research, special, group study, etc. - **3. DATES COVERED.** Indicate the time during which the work was performed and the report was written, e.g., Jun 1997 Jun 1998; 1-10 Jun 1996; May Nov 1998; Nov 1998. - **4. TITLE.** Enter title and subtitle with volume number and part number, if applicable. On classified documents, enter the title classification in parentheses. - **5a. CONTRACT NUMBER.** Enter all contract numbers as they appear in the report, e.g. F33615-86-C-5169. - **5b. GRANT NUMBER.** Enter all grant numbers as they appear in the report, e.g. AFOSR-82-1234. - **5c. PROGRAM ELEMENT NUMBER.** Enter all program element numbers as they appear in the report, e.g. 61101A. - **5d. PROJECT NUMBER.** Enter all project numbers as they appear in the report, e.g. 1F665702D1257; ILIR. - **5e. TASK NUMBER.** Enter all task numbers as they appear in the report, e.g. 05; RF0330201; T4112. - **5f. WORK UNIT NUMBER.** Enter all work unit numbers as they appear in the report, e.g. 001; AFAPL30480105. - **6. AUTHOR(S).** Enter name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. The form of entry is the last name, first name, middle initial, and additional qualifiers separated by commas, e.g. Smith, Richard, J, Jr. - 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES). Self-explanatory. - **8. PERFORMING ORGANIZATION REPORT NUMBER.** Enter all unique alphanumeric report numbers assigned by the performing organization, e.g. BRL-1234; AFWL-TR-85-4017-Vol-21-PT-2. - **9.** SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES). Enter the name and address of the organization(s) financially responsible for and monitoring the work. - **10. SPONSOR/MONITOR'S ACRONYM(S).** Enter, if available, e.g. BRL, ARDEC, NADC. - **11. SPONSOR/MONITOR'S REPORT NUMBER(S).** Enter report number as assigned by the sponsoring/monitoring agency, if available, e.g. BRL-TR-829; -215. - **12. DISTRIBUTION/AVAILABILITY STATEMENT.** Use agency-mandated availability statements to indicate the public availability or distribution limitations of the report. If additional limitations/ restrictions or special markings are indicated, follow agency authorization procedures, e.g. RD/FRD, PROPIN, ITAR, etc. Include copyright information. - **13. SUPPLEMENTARY NOTES.** Enter information not included elsewhere such as: prepared in cooperation with; translation of; report supersedes; old edition number, etc. - **14. ABSTRACT.** A brief (approximately 200 words) factual summary of the most significant information. - **15. SUBJECT TERMS.** Key words or phrases identifying major concepts in the report. - **16. SECURITY CLASSIFICATION.** Enter security classification in accordance with security classification regulations, e.g. U, C, S, etc. If this form contains classified information, stamp classification level on the top and bottom of this page. - **17. LIMITATION OF ABSTRACT.** This block must be completed to assign a distribution limitation to the abstract. Enter UU (Unclassified Unlimited) or SAR (Same as Report). An entry in this block is necessary if the abstract is to be limited. # **AFOSR Final Report** AFOSR Award: FA9550-12-1-0178 Reporting Period: May 1, 2012- April 30, 2016 PI: Qi Wang, University of South Carolina Co-PIs: Xiaofeng Yang, University of South Carolina & M. Greg Forest and Peter Mucha, University of North Carolina at Chapel Hill In this project, we conducted a systematic investigation on active liquid crystal flows and flowing polymer nano-composites including studies of nonlinear phenomenon in active magnetic mcrobead rheology, detailed analyses and simulations of active liquid crystal models in thin films, free surface geometries, and the channel geometry, applications of active liquid crystal models to complex biological systems, numerical algorithm development for multiphase fluid flows, network analysis and simulations of nanocomposite systems. In the study of active liquid crystals, we explored spatialtemporal structures using the two-scale kinetic model by mapping out the dynamics in the phase space consisting of the active parameter and the strength of active particle-particle interaction. In the meantime, we used a reduced order, continuum active polar liquid crystal model to study the robustness of the structures and their genesis in relation to the inherent instability in the active liquid crystal model. Detailed studies are conducted with respect to channel flows and free surface filament flows which have direct relevance to various engineering and biological applications. Network models are brought in to analyze nanocomposites transport properties and network properties of various complex networks. New numerical algorithms are developed for a host of multiphase phase field based hydrodynamic models, in which a new method called Energy Quadratization or EQ was invented to systematically linearize transport equations derived from the generalized Onsager principle. These new methods are then applied to efficiently integrate the governing system of equation for the active matter systems are continuously improved. We present experimental data and numerical modeling of a nonlinear phenomenon in active magnetic microbead rheology that appears to be common to entangled polymer solutions (EPS). Dynamic experiments in a modest range of magnetic forces show (1) a short-lived high viscosity plateau, followed by (2) a bead acceleration phase with a sharp drop in apparent viscosity, and (3) a terminal steady state that we show resides on the shear-thinning slope of the steady-state flow curve from cone and plate data. This latter feature implies a new protocol to access the nonlinear steady state flow curve for biological EPS available only in microliter-scale volumes. We use the moment closure form of the Rolie–Poly kinetic model for EPS hydrodynamics, together with a decoupling approximation that obviates the need for a full three-dimensional (3D) flow solver, to qualitatively reproduce this dynamic experimental sequence. We thereby explain the phenomenon in terms of entangled polymer physics, and show how the nonlinear event (acceleration and termination on the shear-thinning response curve) is tunable by the interplay between molecular-scale mechanisms (relaxation via reptation and chain retraction) and magnetic force controls. The experimental conditions mimic movement of cilia tips, bacteria, and sperm in mucus barriers, implying a physiological relevance of the phenomenon and compelling further quantitative kinetic-flow 3D numerical modeling. We have developed a set of kinetic models and simulation tools to study anisotropic nano-particle dispersions and active particle dispersions to generate spatial-temporal structures that the ensemble can exhibit. Using the kinetic models, we have investigated the spatial-temporal structure of the model solutions. In the end, we have obtained the phase diagram for the solutions in the important model parameters. Using a coarse-grain model for active polar liquid crystals, we analytically and numerically explored the spatial-temporal patterns in active particle systems and studied the solution instability in details in channel flows and free surface liquid filaments. In particularly, we investigated the capillary instability of a falling active liquid crystal filament and discovered a stunning set of instabilities due to the activities of the liquid crystal molecules or active nanoparticles. We anticipate that this will lead to new applications of active particle dispersions in material processing and interpretation for capillary dynamics in biological systems. After quenching/annealing, we adopt the statistics in the probability density function to analyze the materials properties, primarily electric properties, using network models and assessment tools developed for community networks. The work performed builds on kinetic models and corresponding solution algorithms for processing conditions of nanoparticle-endowed films, coatings and membranes. Drawing from databases generated by these codes, we are actively investigating network-mediated properties that are not well-modeled by homogenization theory. We have explored DC resistive electrical response of connected nanorod composites at particle volume fractions above the percolation threshold. These calculations are performed in the high aspect ratio conductivity limit, wherein only currents along particulates are considered. As an extension of the above investigation, and as a means towards understanding the general behaviors observed there, we have also considered similar effects and observations obtained in the classic "random resistor" setting of bond percolation on 3D cubic lattices. We have also investigated dielectric properties at particle volume fractions below the percolation threshold. In these calculations, the associated network is an all-to-all capacitance network. New and efficient numerical algorithms for multiphase fluid flows formulated using phase field are developed to decouple the momentum transport equation from the phase transport equations making the numerical computational tool more robust and modular. Some of these numerical schemes are applied to study cellular aggregate fusions and liquid jet dynamics of liquid crystal polymers. We also applied the active liquid crystal models and the numerical technology to develop a set of new models and simulation tools for cell motion in mitosis and migration on patterned substrate. These models are being used in collaboration with applied physicists and material scientists to study the interaction between the cell and the substrate material in order to design novel cell-sensing and guiding materials. 5 PhD students have been partially supported by this award during their graduate studies. They have graduated and move on to either continue their postdoc training or working in universities and industries. The team has been very productive during the last four years. Papers published and submitted in the period are listed below: # **Publications:** - 1. Chen Chen and Qi Wang, "3-D Pattern Formation in Biofilms," Contemporary Mathematics (586), 2013, 105-116. - 2. Yi Sun and Qi Wang, "Modeling and Simulations of Multicellular Aggregate Self-assembly in Biofabrication Using Kinetic Monte Carlo Methods," Soft Matter, 2013, 9, 2172-2186. - 3. M. G. Forest, R. Zhou, and Q. Wang, "Kinetic theory and simulations of active polar liquid crystalline polymers," Soft Matter, 2013, 9 (21), 5207 5222. - 4. Xiaofeng Yang, Yi Sun, and Qi Wang, Phase Field Approach for Multicellular Aggregate Fusion in Biofabrication," Journal of Biomedical Engineering, 135(7), 2013, 071005. - 5. Jun Li and Qi Wang, Mass Conservation and Energy Dissipation Issue in a Class of Phase Field Models for Multiphase Fluids, Journal of Applied Mechanics, 81(2), 2013, 021004. - 6. Yi Sun, Xiaofeng Yang, and Qi Wang, "In-Silico Analysis on Biofabricating Vascular Networks using Kinetic Monte Carlo Simulations." Biofabrication, 6, 2013, 015008. - 7. J. Cribb, P.A. Vasquez, P. Moore, S. Norris, S. Shah, R. Superfine, M.G. Forest. Nonlinear signatures of entangled polymer solutions in active microbead rheology, J. Rheology, 57, 1247-1265 (2013) - 8. F. Shi, S. Wang, P.J. Mucha, M.G. Forest. Percolation-induced exponential scaling in the large current tails of random resistor networks, SIAM Multiscale Modeling and Simulation, 11(4), 1298-1310 (2013) - 9. F. Shi, P.J. Mucha, S. Wang, R. Zhou, M.G. Forest. Network-based assessments of percolation-induced current distributions in sheared rod macromolecular dispersions, SIAM Multiscale Modeling and Simulation, 12(1), 249-264 (2014) - F. Shi, P. Mucha. Nonaxisymmetric high-aspect-ratio ellipsoids under shear: Lowest-order correction for finite aspect ratios, PHYSICAL REVIEW E 90, 013005 (2014) - 11. J. Shen and X. Yang*, Decoupled, Linear, and Energy stable schemes for a phase field model of two phase complex fluids, SIAM J. Sci. Comput., 36(1), B122-B145, 2014. - 12. M. G. Forest, Panon Phuworawong, Qi Wang, and Ruhai Zhou, Rheology of active polar and apolar liquid crystalline suspensions, Philo Trans of Royal Society A, 2014, 372:20130362. - 13. Xiaogang Yang and Qi Wang, Capillary Instability of an Active Liquid Crystal Jet, Soft Matter, 10, 2014, 6758-6776. - 14. Xiaogang Yang, M. G. Forest, and Qi Wang, Near Equilibrium Dynamics and 1-D Spatial-Temporal Structures of Polar Active Liquid Crystals, Chinese Phys. B, 2014, 23 (11): 117502. - 15. J. Shen, X. Yang and H. Yu, Energy stable scheme and simulation for multiphase fluids system of Naiver boundary condition, 284: 617-630, J. Comput. Phys., 2015. - 16. J. Shen and X. Yang, Decoupled, Energy stable schemes for phase field models of two phase incompressible flows, 53:279-296, SIAM Num. Ana., 2015. - 17. C. Liu, J. Shen and X. Yang, Decoupled Energy Stable Schemes for a phase filed model of two-phase incompressible flows with variable density, 62:601-622, J. Sci. Comput., 2015. - 18. R. Chen, G. Ji, X. Yang and H. Zhang, Decoupled Energy stable schemes for Fluid vesicle membrane Phase field model, 302:509-523, J. Comput. Phys., 2015. - 19. Guanghua Ji, M. G. Forest, and Qi Wang, Structure Formation in Sheared Polymer-Rod Nanocomposites, DCDS-S, 8(2), 2015, 341-379. - 20. M. G. Forest, Qi Wang, and Ruhai Zhou, Kinetic attractor phase diagrams of active nematic suspensions: the dilute regime, Soft Matter, 2015, 11, 6393 6402. - 21. Hua Jiang, Hao Yang, Jun Zeng, Zhiyuan Zhou, Jin Peng, Qi Wang, Analytic Oncology, Electron J Metab Nutr Cancer, Jun. 2015, Vol. 2, No. 2, 26-30. - 22. Chen Chen, Dacheng Ren, Mingming Ren and Qi Wang, "3-D Spatial-Temporal Structures of Biofilms in A Water Channel," Mathematical Methods in Applied Sciences, 38 (18), 2015, 4461-4478. - 23. J. Zhao, Q. Wang and X. Yang, Numerical Approximations for a Phase Field Dendritic Crystal Growth Model Based on the Invariant Energy Quadratization approach, to appear, Inter. J. Num. Meth. Engr., 2016. - 24. X. Yang* and D. Han, Linearly First- and Second-Order, Unconditionally Energy Stable Schemes for the Phase field Crystal Equation, to appear, J. Comput. Phys., 2016. - 25. D. Han, A. Brylev, X. Yang and Z. Tan, Numerical analysis of second order, fully discrete energy stable schemes for phase field models of two phase incompressible flows, to appear, J. Sci. Comput., 2016. - 26. J. Zhao, Q. Wang and X. Yang*, Numerical Approximations to a New Phase Field Model for Immiscible Mixtures of Nematic Liquid Crystals and Viscous Fluids, to appear, Comput. Meth. Appl. Mech. Engrg., 2016. - 27. J. Zhao, H. Li, Q. Wang and X. Yang*, A Linearly Decoupled Energy stable scheme for phase-field models of three-phase incompressible flows, to appear, J. Sci. Comput., 2016. - 28. L. Ma, R. Chen, H. Zhang and X. Yang*, Numerical Approximations for Allen-Cahn type Phase field model of two-phase incompressible fluids with Moving Contact Lines, accepted, Comm. Comput. Phys., 2016. - 29. J. Zhao, X. Yang, J. Shen and Q. Wang, A Decoupled Energy stable scheme for a Hydrodynamic Phase-Field Model of Mixtures of Nematic Liquid Crystals and viscous Fluids, 305(15), 539--556, J. Comput. Phys. 2016. - 30. Xiaogang Yang and Qi Wang, Role of Active Viscosity and Self-propelling Speed on Channel Flows of Active Polar Liquid Crystals, Soft Matter, 2016, 12, 1262 - - 1278. - 31. Jia Zhao, Ya Shen, Markus Haapasalo, Zhejun Wang, and Qi Wang, "A 3D Numerical Study of Antimicrobial Persistence in Heterogeneous Multi-species Biofilms." Journal of Theoretical Biology, 2016, 392, 83–98. - 32. Jia Zhao and Qi Wang, "Semi-Discrete Energy-Stable Schemes for a Tensor-Based Hydrodynamic Model of Nematic Liquid Crystal Flows." Journal of Scientific Computing, 2016. DOI:10.1007/s10915-016-0177-x. - 33. Jia Zhao and Qi Wang, "A 3D Hydrodynamic Model for Cytokinesis of Eukaryotic Cells", Communication in Computational Physics, 2016, 19(3), 663-681. - 34. Jia Zhao and Qi Wang, "Modeling and Simulations of Cytokinesis of Eukaryotic Cells," International Journal for Numerical Methods in Biomedical Engineering, 2016, DOI: 10.1002/cnm.2774. - 35. Xiaogang Yang, Jun Li, M. G. Forest, and Qi Wang, "Hydrodynamic Theories for Flows of Active Liquid Crystals and the Generalized Onsager Principle", Entropy, 2016, 18, 202; doi:10.3390/e18060202. - 36. Kapustina, M., Tsygankov, J., Zhao, J., Yang, X., Chen, A., Roach, N., Wessler, T., Elston, T.C., Wang, Q., Jacobson, K., Forest, G., "Modeling the excess cell surface stored in a complex morphology of bleb-like protrusions". Plos Computational Biology, March 25, 2016http://dx.doi.org/10.1371/journal.pcbi.1004841 - 37. Jia Zhao, Xiaofeng Yang, Jun Li and Qi Wang, "Energy stable numerical schemes for a hydrodynamic model of nematic liquid crystals." Siam J. Sci. Comp., in press, 2016. - 38. Ya Shen, Jia Zhao, C ésar de la Fuente-N úñez, Zhejun Wang, Robert E. W. Hancock, Clive R. Roberts, Jingzhi Ma, Jun Li, Markus Haapasalo and Qi Wang, "Development and Experimental Validation of a Model for Oral Multispecies Biofilm Recovery after Chlorhexidine Treatment", Scientific Reports, 6, 2016, 27537. - 39. Yuezheng Gong, Xinfeng Liu, and Qi Wang, "Fully Discretized Energy Stable Schemes for Hydrodynamic Models of Two-phase Viscous Fluid Flows", Journal of Scientific Computing, in press 2016. - 40. Jia Zhao, Qi Wang, and Xiaofeng Yang, "Numerical Approximations to a New Phase Field Model for Immiscible Mixtures of Nematic Liquid Crystals and Viscous Fluids", Computer Methods in Applied Mechanics and Engineering, in press 2016. - 41. Jia Zhao and Qi Wang, A hydrodynamic model for biofilms accounting for persisters and susceptibles, Mathematics of Biosciences, 2016. - 42. Jia Zhao, Huiyuan Li, Qi Wang, and Xiaofeng Yang, "A Linearly Decoupled Energy Stable Scheme for Phase Field Models of Three-phase Incompressible Viscous Fluid Flows", Journal of Scientific Computing, in press, 2016. - 43. Jia Zhao, Tianyu Zhang, and Qi Wang, "Treatment of Biofilms by Nanotechnology and Applications to Food Science," NANOTECHNOLOGY IN FOOD SCIENCESE, editor, Van de Voorde Marcel, Springer-Verlag, Berlin, 2016. PhD graduates of Qi Wang, Forest and Mucha supported in part by this contract: 1. Jia Zhao, University of South Carolina, 2012-2016, PhD May 2015, University of South Carolina, June 2015-Juky 2016, University of North Carolina at Chapel - Hill, July 2016-present - 2. Norazaliza Mond Gamil, PhD May 2015, Universiti Malaysia Pahang, 2015-present - 3. Chen Chen, PhD August 2012, Citibank, 2013-present - 4. Feng (Bill) Shi, PhD May 2013, University of Chicago, Computation Institute, June 2013 present - 5. Simi Wang, PhD May 2014, Amazon, May 2014 present # AFOSR Deliverables Submission Survey # Response ID:6607 Data 1. # 1. Report Type Final Report # **Primary Contact E-mail** Contact email if there is a problem with the report. qwang@math.sc.edu #### **Primary Contact Phone Number** Contact phone number if there is a problem with the report 8037776268 #### Organization / Institution name University of South Carolina #### **Grant/Contract Title** The full title of the funded effort. Multiscale Mathematics for Nano-Particle-Endowed Active Membranes and Films #### **Grant/Contract Number** AFOSR assigned control number. It must begin with "FA9550" or "F49620" or "FA2386". FA9550-12-1-0178 ### **Principal Investigator Name** The full name of the principal investigator on the grant or contract. Qi Wang # **Program Manager** The AFOSR Program Manager currently assigned to the award Fariba Fahroo # **Reporting Period Start Date** 5/1/2012 # **Reporting Period End Date** 4/30/2016 #### **Abstract** In this project, we conducted a systematic investigation on active liquid crystal flows and flowing polymer nano-composites including studies of nonlinear phenomenon in active magnetic mcrobead rheology, detailed analyses and simulations of active liquid crystal models in thin films, free surface geometries, and the channel geometry, applications of active liquid crystal models to complex biological systems, numerical algorithm development for multiphase fluid flows, network analysis and simulations of nanocomposite systems. We explored spatial-temporal structures using the two-scale kinetic model by mapping out the dynamics in the phase space consisting of the active parameter and the strength of active particle-particle interaction. In addition, we used a continuum active polar liquid crystal model to study the robustness of the structures and their genesis in relation to the inherent instability in the active liquid crystal model in various geometries. Network models are brought in to analyze nanocomposites transport properties and network properties of various complex networks. A series of numerical algorithms for multiphase complex fluid models are developed using a new method that we invented call energy quadratization (EQ) technique. With the new EQ technique, we designed energy stable schemes for several important model systems of multiphase viscous fluid mixtures, liquid crystal drops, active matter drops, active cells, etc, making the DISTRIBUTION A: Distribution approved for public release. numerical simulation of the underlying fluids and biological objects more reliable. #### **Distribution Statement** This is block 12 on the SF298 form. Distribution A - Approved for Public Release #### **Explanation for Distribution Statement** If this is not approved for public release, please provide a short explanation. E.g., contains proprietary information. #### SF298 Form Please attach your SF298 form. A blank SF298 can be found here. Please do not password protect or secure the PDF The maximum file size for an SF298 is 50MB. # sf298-filed.pdf Upload the Report Document. File must be a PDF. Please do not password protect or secure the PDF. The maximum file size for the Report Document is 50MB. #### AFOSR-Final-report-2016.pdf Upload a Report Document, if any. The maximum file size for the Report Document is 50MB. Archival Publications (published) during reporting period: - 1. Chen Chen and Qi Wang, "3-D Pattern Formation in Biofilms," Contemporary Mathematics (586), 2013, 105-116. - 2. Yi Sun and Qi Wang, "Modeling and Simulations of Multicellular Aggregate Self-assembly in Biofabrication Using Kinetic Monte Carlo Methods," Soft Matter, 2013, 9, 2172-2186. - 3. M. G. Forest, R. Zhou, and Q. Wang, "Kinetic theory and simulations of active polar liquid crystalline polymers," Soft Matter, 2013, 9 (21), 5207 5222. - 4. Xiaofeng Yang, Yi Sun, and Qi Wang, Phase Field Approach for Multicellular Aggregate Fusion in Biofabrication," Journal of Biomedical Engineering, 135(7), 2013, 071005. - 5. Jun Li and Qi Wang, Mass Conservation and Energy Dissipation Issue in a Class of Phase Field Models for Multiphase Fluids, Journal of Applied Mechanics, 81(2), 2013, 021004. - 6. Yi Sun, Xiaofeng Yang, and Qi Wang, "In-Silico Analysis on Biofabricating Vascular Networks using Kinetic Monte Carlo Simulations." Biofabrication, 6, 2013, 015008. - 7. J. Cribb, P.A. Vasquez, P. Moore, S. Norris, S. Shah, R. Superfine, M.G. Forest. Nonlinear signatures of entangled polymer solutions in active microbead rheology, J. Rheology, 57, 1247-1265 (2013) - 8. F. Shi, S. Wang, P.J. Mucha, M.G. Forest. Percolation-induced exponential scaling in the large current tails of random resistor networks, SIAM Multiscale Modeling and Simulation, 11(4), 1298-1310 (2013) - 9. F. Shi, P.J. Mucha, S. Wang, R. Zhou, M.G. Forest. Network-based assessments of percolation-induced current distributions in sheared rod macromolecular dispersions, SIAM Multiscale Modeling and Simulation, 12(1), 249-264 (2014) - 10. F. Shi, P. Mucha. Nonaxisymmetric high-aspect-ratio ellipsoids under shear: Lowest-order correction for finite aspect ratios, PHYSICAL REVIEW E 90, 013005 (2014) - 11. J. Shen and X. Yang*, Decoupled, Linear, and Energy stable schemes for a phase field model of two phase complex fluids, SIAM J. Sci. Comput., 36(1), B122-B145, 2014. - 12. M. G. Forest, Panon Phuworawong, Qi Wang, and Ruhai Zhou, Rheology of active polar and apolar liquid crystalline suspensions, Philo Trans of Royal Society A, 2014, 372:20130362. - 13. Xiaogang Yang and Qi Wang, Capillary Instability of an Active Liquid Crystal Jet, Soft Matter, 10, 2014, 6758-6776. - 14. Xiaogang Yang, M. G. Forest, and Qi Wang, Near Equilibrium Dynamics and 1-D Spatial-Temporal Structures of Polar Active Liquid Crystals, Chinese Phys. B, 2014, 23 (11): 117502. - 15. J. Shen, X. Yang and H. Yu, Energy stable scheme and simulation for multiphase fluids system of Naiver boundary condition, 284: 617-630, J. Comput. Phys., 2015. - 16. J. Shen and X. Yang, Decoupled, Energy stable schemes for phase field models of two phase incompressible flows, 53:279-296, SIAM Num. Ana., 2015. - 17. C. Liu, J. Shen and X. Yang, Decoupled Energy Stable Schemes for a phase filed model of two-phase DISTRIBUTION A: Distribution approved for public release. - incompressible flows with variable density, 62:601-622, J. Sci. Comput., 2015. - 18. R. Chen, G. Ji, X. Yang and H. Zhang, Decoupled Energy stable schemes for Fluid vesicle membrane Phase field model, 302:509-523, J. Comput. Phys., 2015. - 19. Guanghua Ji, M. G. Forest, and Qi Wang, Structure Formation in Sheared Polymer-Rod Nanocomposites, DCDS-S, 8(2), 2015, 341-379. - 20. M. G. Forest, Qi Wang, and Ruhai Zhou, Kinetic attractor phase diagrams of active nematic suspensions: the dilute regime, Soft Matter, 2015, 11, 6393 6402. - 21. Hua Jiang, Hao Yang, Jun Zeng, Zhiyuan Zhou, Jin Peng, Qi Wang, Analytic Oncology, Electron J Metab Nutr Cancer, Jun. 2015, Vol. 2, No. 2, 26-30. - 22. Chen Chen, Dacheng Ren, Mingming Ren and Qi Wang, "3-D Spatial-Temporal Structures of Biofilms in A Water Channel," Mathematical Methods in Applied Sciences, 38 (18), 2015, 4461-4478. - 23. J. Zhao, Q. Wang and X. Yang, Numerical Approximations for a Phase Field Dendritic Crystal Growth Model Based on the Invariant Energy Quadratization approach, to appear, Inter. J. Num. Meth. Engr., 2016. - 24. X. Yang* and D. Han, Linearly First- and Second-Order, Unconditionally Energy Stable Schemes for the Phase field Crystal Equation, to appear, J. Comput. Phys., 2016. - 25. D. Han, A. Brylev, X. Yang and Z. Tan, Numerical analysis of second order, fully discrete energy stable schemes for phase field models of two phase incompressible flows, to appear, J. Sci. Comput., 2016. - 26. J. Zhao, Q. Wang and X. Yang*, Numerical Approximations to a New Phase Field Model for Immiscible Mixtures of Nematic Liquid Crystals and Viscous Fluids, to appear, Comput. Meth. Appl. Mech. Engrg., 2016. - 27. J. Zhao, H. Li, Q. Wang and X. Yang*, A Linearly Decoupled Energy stable scheme for phase-field models of three-phase incompressible flows, to appear, J. Sci. Comput., 2016. - 28. L. Ma, R. Chen, H. Zhang and X. Yang*, Numerical Approximations for Allen-Cahn type Phase field model of two-phase incompressible fluids with Moving Contact Lines, accepted, Comm. Comput. Phys., 2016. - 29. J. Zhao, X. Yang, J. Shen and Q. Wang, A Decoupled Energy stable scheme for a Hydrodynamic Phase-Field Model of Mixtures of Nematic Liquid Crystals and viscous Fluids, 305(15), 539--556, J. Comput. Phys. 2016. - 30. Xiaogang Yang and Qi Wang, Role of Active Viscosity and Self-propelling Speed on Channel Flows of Active Polar Liquid Crystals, Soft Matter, 2016, 12, 1262 1278. - 31. Jia Zhao, Ya Shen, Markus Haapasalo, Zhejun Wang, and Qi Wang, "A 3D Numerical Study of Antimicrobial Persistence in Heterogeneous Multi-species Biofilms." Journal of Theoretical Biology, 2016, 392, 83–98. - 32. Jia Zhao and Qi Wang, "Semi-Discrete Energy-Stable Schemes for a Tensor-Based Hydrodynamic Model of Nematic Liquid Crystal Flows." Journal of Scientific Computing, 2016. DOI:10.1007/s10915-016-0177-x. - 33. Jia Zhao and Qi Wang, "A 3D Hydrodynamic Model for Cytokinesis of Eukaryotic Cells", Communication in Computational Physics, 2016, 19(3), 663-681. - 34. Jia Zhao and Qi Wang, "Modeling and Simulations of Cytokinesis of Eukaryotic Cells," International Journal for Numerical Methods in Biomedical Engineering, 2016, DOI: 10.1002/cnm.2774. - 35. Xiaogang Yang, Jun Li, M. G. Forest, and Qi Wang, "Hydrodynamic Theories for Flows of Active Liquid Crystals and the Generalized Onsager Principle", Entropy, 2016, 18, 202; doi:10.3390/e18060202. - 36. Kapustina, M., Tsygankov, J., Zhao, J., Yang, X., Chen, A., Roach, N., Wessler, T., Elston, T.C., Wang, Q., Jacobson, K., Forest, G., "Modeling the excess cell surface stored in a complex morphology of bleb-like protrusions". Plos Computational Biology, March 25, 2016http://dx.doi.org/10.1371/journal.pcbi.1004841 - 37. Jia Zhao, Xiaofeng Yang, Jun Li and Qi Wang, "Energy stable numerical schemes for a hydrodynamic model of nematic liquid crystals." Siam J. Sci. Comp., in press, 2016. - 38. Ya Shen, Jia Zhao, César de la Fuente-Núñez, Zhejun Wang, Robert E. W. Hancock, Clive R. Roberts, Jingzhi Ma, Jun Li, Markus Haapasalo and Qi Wang, "Development and Experimental Validation of a Model for Oral Multispecies Biofilm Recovery after Chlorhexidine Treatment", Scientific Reports, 6, 2016, 27537. - 39. Yuezheng Gong, Xinfeng Liu, and Qi Wang, "Fully Discretized Energy Stable Schemes for Hydrodynamic Models of Two-phase Viscous Fluid Flows" Journal of Scientific Computing, in press 2016. DISTRIBUTION A: Distribution approved for public release. - 40. Jia Zhao, Qi Wang, and Xiaofeng Yang, "Numerical Approximations to a New Phase Field Model for Immiscible Mixtures of Nematic Liquid Crystals and Viscous Fluids", Computer Methods in Applied Mechanics and Engineering, in press 2016. - 41. Jia Zhao and Qi Wang, A hydrodynamic model for biofilms accounting for persisters and susceptibles, Mathematics of Biosciences, 2016. - 42. Jia Zhao, Huiyuan Li, Qi Wang, and Xiaofeng Yang, "A Linearly Decoupled Energy Stable Scheme for Phase Field Models of Three-phase Incompressible Viscous Fluid Flows", Journal of Scientific Computing, in press, 2016. - 43. Jia Zhao, Tianyu Zhang, and Qi Wang, "Treatment of Biofilms by Nanotechnology and Applications to Food Science," NANOTECHNOLOGY IN FOOD SCIENCESE, editor, Van de Voorde Marcel, Springer-Verlag, Berlin, 2016. - 2. New discoveries, inventions, or patent disclosures: Do you have any discoveries, inventions, or patent disclosures to report for this period? No Please describe and include any notable dates Do you plan to pursue a claim for personal or organizational intellectual property? Changes in research objectives (if any): Change in AFOSR Program Manager, if any: Extensions granted or milestones slipped, if any: **AFOSR LRIR Number** **LRIR Title** **Reporting Period** **Laboratory Task Manager** **Program Officer** **Research Objectives** **Technical Summary** Funding Summary by Cost Category (by FY, \$K) | | Starting FY | FY+1 | FY+2 | |----------------------|-------------|------|------| | Salary | | | | | Equipment/Facilities | | | | | Supplies | | | | | Total | | | | **Report Document** **Report Document - Text Analysis** **Report Document - Text Analysis** **Appendix Documents** # 2. Thank You E-mail user Jul 29, 2016 16:16:33 Success: Email Sent to: qwang@math.sc.edu